NEW MEXICO ENVIRONMENT DEPARTMENT # Surface Water Quality Bureau # 2021-2022 Watershed Survey FIELD SAMPLING PLAN Jemez River Watershed 3/19/2021 Prepared by Meredith Zeigler Chuck Dentino Kris Barrios # **APPROVAL PAGE** | Kris Barrios | | |---|------| | Program Manager, SWQB Monitoring, Assessment, and Standards | | | Section | Date | | | | | | | | | | | | | | Miguel Montoya | Date | | SWOR Quality Assurance Officer | Date | # **TABLE OF CONTENTS** | APPROVAL PAGE | i | |--|------| | TABLE OF CONTENTS | ii | | ACRONYMS | iv | | 1.0 INTRODUCTION | 5 | | Figure 1. 2021-2022 Jemez River Watershed Survey Area | 6 | | 2.0 PROJECT PERSONNEL | 7 | | 2.1 PERSONNEL ROLES AND RESPONSIBILITIES | 7 | | Table 1. Personnel Roles and Responsibilities | 7 | | 2.2 Organization | 9 | | 3.0 PROJECT DESCRIPTION | 9 | | 3.1 BACKGROUND | 9 | | Table 2. Jemez River Watershed: Impairment and TMDL Status of Survey Assessment Unit | s.10 | | 3.2 OBJECTIVES | | | Table 3. Project Objectives | 12 | | 3.3 Monitoring Strategy | 13 | | 3.4 Project Schedule | | | Table 4. Project Schedule | 14 | | 3.5 Project Location | | | Table 5. Jemez River Watershed: Water Quality Stations | | | Figure 2. Jemez River Sampling Area and Monitoring Locations | | | 4.0 DOCUMENTATION | 19 | | 5.0 SAMPLING PLAN | | | 5.1 CHEMISTRY SAMPLING | 19 | | Table 6. Jemez River Watershed Survey: Water Chemistry Sampling Frequency | | | 5.2 PHYSICAL HABITAT, BIOLOGICAL SAMPLING, AND DATALOGGER DEPLOYMENT | | | Table 7. Jemez River Watershed Survey: Biological and Habitat Sampling | | | 6.0 RESOURCE REQUIREMENTS | | | Table 8. Biological and Chemical Cost Summary for the Jemez River Watershed Survey | | | Table 9. Vehicle Costs for the Jemez River Watershed Survey | | | Table 10. Field Staff Days and Per Diem Costs for the Jemez River Watershed Survey | | | Table 11. Total Cost Estimates for the Jemez River Watershed Survey | | | 7.0 REPORTING | | | 8.0 REFERENCES | _ | | APPENDIX A | | | ADDENITIV R | 22 | # Surface Water Quality Bureau Our mission is to preserve, protect, and improve New Mexico's surface water quality for present and future generations. #### **ACRONYMS** AU Assessment Unit BLM Bureau of Land Management CALM Comprehensive Assessment and Listing Methodology CWA Clean Water Act HUC Hydrologic Unit Code (HUC) IR State of New Mexico Clean Water Act §303(d)/305(b) Integrated Report MASS Monitoring, Assessment, and Standards Section MPG Miles per gallon NMED New Mexico Environment Department NPDES National Pollutant Discharge Elimination System NPS Non-point Source PCB Polychlorinated biphenyl PSRS Point Source Regulation Section QAPP Quality Assurance Project Plan SLD Scientific Laboratory Division SOP Standard Operating Procedure SWQB Surface Water Quality Bureau TDS Total Dissolved Solids TMDL Total Maximum Daily Load TSS Total Suspended Solids UAA Use Attainability Analysis USEPA United States Environmental Protection Agency USFWS United States Forest Service WPS Watershed Protection Section WQ Water Quality WQCC Water Quality Control Commission WQS Water Quality Standards WTU Work Time Unit WWTP Wastewater Treatment Plant #### 1.0 INTRODUCTION The purpose of this Field Sampling Plan (Plan) is to provide a detailed description of the two-year Water Quality Survey to be conducted in the Jemez River watershed during 2021-2022 by the New Mexico Environment Department (NMED) Surface Water Quality Bureau (SWQB). It has been prepared in accordance with SWQB Standard Operating Procedure 2.1: Field Sampling Plan Development and Execution (NMED/SWQB 2019b). The Plan describes project objectives and decision criteria, and it includes the sampling schedule with locations, constituents, costs, and frequencies for physical, chemical, and biological data collection. It may be amended as the need arises. Amendments will be documented and justified in the subsequent survey report. This is a companion document to the SWQB *Quality Assurance Project Plan for Water Quality Management Programs* (NMED/SWQB 2018) (QAPP). Data will be collected according to the QAPP and the appropriate SWQB Standard Operating Procedures (SOPs). Both the QAPP and SOPs are posted on the SWQB website at https://www.env.nm.gov/surface-water-quality/qaqc/. The project area includes the Jemez River (**Figure 1**) and the perennial tributaries and associated lakes within the watershed (HUC 13020202). Historic and current land uses in the watershed include ranching, silviculture, recreation, mining, and some urban and residential development. Land cover in the watershed is composed of evergreen forest, shrub/scrubland, grassland, deciduous and mixed forest, and lotic waters and wetlands. Land ownership in the watershed includes U.S. Forest Service, National Park Service, New Mexico State Parks, Bureau of Land Management (BLM), Tribal, and State and Private parcels. The study area encompasses approximately 1,040 square miles (~2,690 square kilometers) in New Mexico, most of which is within Sandoval County, with the northernmost portions of the watershed extending into Rio Arriba County. The watershed is located within Omernik Level III Ecoregions 21 (Southern Rockies) and 22 (Arizona/New Mexico Plateau) (USEPA 2006). The Jemez Watershed was last monitored 2013-2014. That water quality survey identified waters that are attaining New Mexico Water Quality Standards (WQS) and waters that are impaired (i.e. not attaining their specific designated uses). Streams within the watershed are divided into assessment units (AUs) based on differing geological and hydrological properties, and each AU is assessed individually using data from one or more monitoring sites located along the AU. Lakes are assigned a unique AU for each waterbody. For this survey, selected monitoring locations will be sampled for water quality constituents 4-8 times over two consecutive years. The total number of samples for each location is determined through a priority ranking of Clean Water Act (CWA) §303(d)/§305(b) Integrated Report (IR) classification, presence of point source discharge(s), and Total Maximum Daily Load (TMDL) status, among other considerations. The framework for monitoring prioritization is discussed in the SWQB 10-Year Monitoring and Assessment Strategy (available at https://www.env.nm.gov/surface-water-quality/protocols-and-planning/) (NMED/SWQB 2016). The type of monitoring planned at each site is discussed and summarized in Section 5.0, Sampling Plan. Pena Blanca Sources: Esri, HERE, Gaptin, WSGS, Intermap, INCREMENT P, NRCan, Esri Japan, METI Esri China (Hong Kong), Esri Korea, Esri (Thailand), NSCC, (c) OpenStreetMap contributors, and the GIS User Community Watershed Boundary Source: ESRI ona New Mexico 2021-2022 Jemez River 1:400,000 **Watershed Survey Area** s: Esri, HERE, Garmin, Intermap, 8 Miles Index Map Figure 1. 2021-2022 Jemez River Watershed Survey Area #### 2.0 PROJECT PERSONNEL # 2.1 Personnel Roles and Responsibilities **Table 1** details the responsibilities for this project. Each team member is responsible for implementing the assigned responsibilities. If individuals are unable to fulfill their duties, it is the individual's responsibility to find assistance and/or a replacement, in coordination with appropriate supervisors. Questions or comments on this Field Sampling Plan should be directed to the MASS project supervisor. **Table 1. Personnel Roles and Responsibilities** | Team Member | Position/Role | Responsibilities | |--|-----------------------|--| | | | Approve FSP, directs staff to publish the FSP according to program and/or grant requirements. | | Kris Barrios
Monitoring, Assessment, and | | Manage project personnel and resources throughout the project in coordination with Project Supervisor and Project Manager(s). | | Standards Section Program Manager Kristopher.Barrios@state.nm.us 505-946-8713 | Program
Manager | Provide oversight and coordinate with QAO and Project Manager(s) on data collection activities not conducted in accordance with the FSP, QAPP, or current SOPs. | | | | Conduct environmental data collection activities in accordance with the developed FSP, QAPP, and current SWQB SOPs. | | | | Manage project personnel and resources throughout the project in coordination with Program Manager and Project supervisor. | | Charles Dentino Monitoring Team Supervisor Charles.Dentino1@state.nm.us (505) 946-8868 | Project
Supervisor | Conduct environmental data collection activities in accordance with the developed FSP, QAPP, and current SWQB SOPs. Data collection activities not conducted in accordance with the FSP, QAPP, or current SOPs will be documented and reported to the Program Manager and QAO. | | | | Conduct mid-project meeting with team to discuss any changes to the project plan. Coordinate and conduct post-project | | Team Member | Position/Role | Responsibilities | |--|--------------------|--| | | | meeting with team to discuss differences between planned and actual sampling
and what data gaps, if any, exist. | | | | Write, coordinate, and assemble report and/or other grant deliverables required of the project. | | | | Manage project resources throughout the project in coordination with Program Manager and Project Supervisor. | | Meredith Zeigler Monitoring Team Scientist - Advanced Meredith.Zeigler@state.nm.us | Project
Manager | Conduct environmental data collection activities in accordance with the developed FSP, QAPP, and current SWQB SOPs. Data collection activities not conducted in accordance with the FSP, QAPP, or current SOPs will be documented and reported to the Program Manager and QAO. | | 505-490-5866 | | Conduct mid-survey meeting with team to discuss any changes to the project plan. Coordinate and conduct post-survey meeting with team to discuss differences between planned and actual sampling and what data gaps, if any, exist. | | | | Write, coordinate, and assemble report and/or other grant deliverables required of the project. | | Jonathan Celmer Monitoring Team Scientist Jonathan.Celmer@state.nm.us 505-946-8808 | | Conduct environmental data collection activities in accordance with the developed FSP, QAPP, and current SWQB SOPs. Data collection activities not | | Eliza Montoya
Monitoring Team Scientist
Eliza.Montoya@state.nm.us
505-819-8099 | Project Team | conducted in accordance with the FSP, QAPP, or current SOPs will be documented and reported to the Project Managers. | | Elizabeth Stuffings Monitoring Team Scientist Elizabeth.Stuffings@state.nm.us 505-827-0160 | | Write assigned sections of reports and/or other grant deliverables required throughout the project. | | Team Member | Position/Role | Responsibilities | |--|---|---| | Miguel Montoya Miguel.Montoya@state.nm.us 505-819-9882 | Quality
Assurance
Officer (QAO) | Approve and ensure FSP is retained in accordance with 1.21.2 NMAC, Retention and Disposition of Public Records. Conduct audits as needed to ensure | | Jennifer Fullam Jennifer.Fullam@state.nm.us 505-946-8954 | Standards, Planning and Reporting Team (SPRT) Liaison | compliance with FSP, QAPP and SOPs. Provide information and data needs pertaining to water quality standards development and refinement located within the study area. | | Heidi Henderson Heidi.Henderson@state.nm.us 505-819-9986 | TMDL and
Assessment
Team (TAT)
Liaison | Provide information and data needs pertaining to TMDL development and assessment to be conducted in the study area. | | Sarah Holcomb
Sarah.Holcomb@state.nm.us
505-819-9734 | Point Source
Regulation
Section (PSRS)
Liaison | Provide information and data needs pertaining to point source discharges located within the study area. | | Abe Franklin Abraham.Franklin@state.nm.us 505-946-8952 | Watershed
Protection
Section (WPS)
Liaison | Provide information and data needs pertaining to nonpoint sources of pollution and BMPs located within the study area. | | Emile Sawyer Emile.Sawyer@state.nm.us 505-819-9891 | Wetlands
Program Liaison | Provide information and data needs pertaining to wetlands located within the study area. | # 2.2 Organization For the responsibilities defined in this project the Project Manager, Project Supervisor, Project Team, Standards, Planning and Reporting Team Liaison, and TMDL and Assessment Team Liaison report to the MASS Program Manager. The Wetlands Program Liaison reports to the Watershed Protection Section (WPS) Program Manager. The Point Source Regulation Section (PSRS) Liaison and the WPS Liaison are the Program Managers for their Sections and report to the SWQB Bureau Chief. An organizational chart of the SWQB is available at https://www.env.nm.gov/surface-water-quality/contact-us-3/. # 3.0 PROJECT DESCRIPTION #### 3.1 Background Section 303(d) of the Federal Water Pollution Control Act, known as the Clean Water Act (CWA), requires that each state submit to the U.S. Environmental Protection Agency (EPA) a list of water quality limited segments that require load allocations, waste load allocations, and TMDLs. The current §303(d) Program in New Mexico consists of three major steps: monitoring of surface waters, assessing monitoring data against the WQS, and developing TMDLs for those waters not meeting water quality standards (i.e. impaired). CWA §305(b) requires that each state also submit a biennial report to the U.S. Congress through the EPA. The two requirements are combined into *The State of New Mexico §303(d)/§305(b) Integrated List and Report* (NMED/SWQB 2020) (IR). The IR also serves as a source of basic information on water quality and water pollution control programs in New Mexico. In accordance with the above stated statutory requirements, the IR report contains the following information: - An assessment of surface water quality; - An analysis of the extent to which the CWA §101(a) goal of surface water quality to provide for protection and propagation of fish, shellfish, and wildlife, and recreation in and on the water is being achieved; - An overview of progress in water pollution control and recommendations for further action; and - A description of the nature of nonpoint source pollution and of programs for nonpoint source control. The activities described in this Plan are focused toward meeting the goals of the most recent, EPA-approved IR (NMED/SWQB 2020). The impairments for AUs in this survey area listed in **Table 2** were identified during SWQB's most recent surveys of this watershed, conducted 2013-2014, and include data from a variety of other investigations. The "IR Category" column provides the current AU's status in the IR (see **Appendix A** for definitions). "WQS Reference" provides the applicable Water Quality Standard reference as assigned to each AU and described in Section 20.6.4 New Mexico Administrative Code (NMAC) as governed by the New Mexico Water Quality Control Commission (WQCC) (NMAC 2020). The purpose of 20.6.4 NMAC is to establish WQS that consist of the designated uses of surface waters of the state, the water quality criteria necessary to protect those uses, and an antidegradation policy. The "TMDL Completed" column lists the EPA-approved TMDLs for the Assessment Unit. Assessment of surface waters against the WQS occurs after the monitoring data have been verified and validated, using the most recent assessment protocols. Assessment protocols are updated every odd year (e.g. 2021) and are opened for the EPA and the public to review and comment as part of the update process. Waterbodies determined to be impaired are reported as such every even year (e.g. 2020, 2022) on the State's IR List and TMDLs or TMDL alternatives are developed for listed AUs. Table 2. Jemez River Watershed: Impairment and TMDL Status of Survey Assessment Units | Assessment Unit Name | WQS
Reference | IR
Category | Impairments | TMDL Completed | |--|------------------|----------------|--|--| | American Creek (Rio de las Palomas to headwaters) | 20.6.4.98 | 1 | | | | Calaveras Creek (Rio Cebolla to headwaters) | 20.6.4.108 | 5/5B | Aluminum, Total
Recoverable | | | Clear Creek (Rio de las Vacas to San
Gregorio Lake) | 20.6.4.108 | 5/5A | E. coli Nutrients
Temperature | Turbidity Total Organic
Carbon Nutrients <i>E. coli</i> | | Clear Creek (San Gregorio Lake to headwaters) | 20.6.4.108 | 5/5B | Aluminum, Total
Recoverable Nutrients | Nutrients | | East Fork Jemez (San Antonio Creek to VCNP | 20.6.4.108 | 5/5B | Aluminum, Total | Turbidity Temperature | | Assessment Unit Name | WQS
Reference | IR
Category | Impairments | TMDL Completed | |---|------------------|----------------|---|---| | bnd) | | | Recoverable Temperature | Arsenic | | East Fork Jemez (VCNP to headwaters) | 20.6.4.108 | 5/5B | Aluminum, Total
Recoverable Nutrients
Turbidity | Turbidity Nutrients | | Fenton Lake | 20.6.4.108 | 5/5A | Nutrients | | | Jaramillo Creek (East Fork Jemez to headwaters) | 20.6.4.108 | 5/5B | Aluminum, Total
Recoverable Nutrients
Turbidity | Temperature Turbidity
Nutrients | | Jemez River (Jemez Pueblo bnd to Rio
Guadalupe) | 20.6.4.107 | 5/5A | Arsenic, dissolved Boron,
Dissolved <i>E. coli</i>
Nutrients Temperature | Arsenic, dissolved Boron,
Dissolved E. coli | | Jemez River (Rio Guadalupe to Soda Dam nr
Jemez Springs) | 20.6.4.107 | 4A | Aluminum, Total Recoverable Arsenic, dissolved Boron, Dissolved E. coli Nutrients Temperature Turbidity | Temperature Turbidity Arsenic, dissolved Nutrients Aluminum, Total Recoverable Boron, Dissolved E. coli | | Jemez River (Soda Dam nr Jemez Springs to East Fork) | 20.6.4.108 | 5/5B | Aluminum, Total
Recoverable Arsenic,
Dissolved <i>E. coli</i>
Temperature Turbidity pH | Arsenic, Dissolved
Aluminum, Total
Recoverable <i>E. coli</i> | | Jemez River (Zia Pueblo bnd to Jemez
Pueblo bnd) | 20.6.4.106 | 5/5A | Arsenic, dissolved Boron,
Dissolved <i>E. coli</i>
Temperature | Arsenic, dissolved Boron,
Dissolved <i>E. coli</i> | | La Jara Creek (East Fork Jemez to headwaters) | 20.6.4.108 | 5/5B | Aluminum, Total
Recoverable | | | Redondo Creek (Sulphur Creek to headwaters) | 20.6.4.108 | 5/5C | Temperature Turbidity pH | Temperature
Turbidity
Total Phosphorus | | Rio Cebolla (Fenton Lake to headwaters) | 20.6.4.108 | 5/5C | Nutrients Turbidity | Temperature
Sedimentation/Siltation | | Rio Cebolla (Rio de las Vacas to Fenton Lake) | 20.6.4.108 | 5/5B | Sedimentation/Siltation
Temperature | Sedimentation/Siltation | | Rio Guadalupe (Jemez River to confl with Rio
Cebolla) | 20.6.4.108 | 5/5A | Nutrients Specific
Conductance
Temperature Turbidity | Turbidity Temperature
Nutrients
Sedimentation/Siltation
Chronic Aluminum | | Rio de las Vacas (Clear Creek to headwaters) | 20.6.4.108 | 5/5B | Aluminum, Total
Recoverable | | | Rio de las Vacas (Rio Cebolla to Clear Creek) | 20.6.4.108 | 4A | Nutrients Temperature | Temperature Total Organic
Carbon Nutrients | | Rito Penas Negras (Rio de las Vacas to headwaters) | 20.6.4.108 | 5/5C | Nutrients
Sedimentation/Siltation
Temperature Turbidity | Temperature
Sedimentation/Siltation
Total Organic Carbon
Nutrients | | Rito de las Palomas (Rio de las Vacas to | 20.6.4.108 | 5/5C | Sedimentation/Siltation | Temperature | | Assessment Unit Name | WQS
Reference | IR
Category | Impairments | TMDL Completed | |---|------------------|----------------|---|------------------------------------| | headwaters) | | | Turbidity | Sedimentation/Siltation | | Rito de los Indios (San Antonio Creek to headwaters) | 20.6.4.108 | 5/5A | Nutrients Temperature
Turbidity | | | San Antonio Creek (East Fork Jemez to VCNP bnd) | 20.6.4.108 | 5/5A | Aluminum, Total
Recoverable Temperature
Turbidity | Turbidity Temperature
Arsenic | | San Antonio Creek (VCNP bnd to headwaters) | 20.6.4.108 | 5/5B | Aluminum, Total
Recoverable Nutrients
Temperature Turbidity | Temperature Turbidity | | San Gregorio Lake | 20.6.4.134 | 5/5A | Nutrients | | | Sulphur Creek (Redondo Creek to headwaters) | 20.6.4.124 | 5/5B | Aluminum, Total
Recoverable | | | Sulphur Creek (San Antonio Creek to
Redondo Creek) | 20.6.4.108 | 5/5B | Aluminum, Total
Recoverable Temperature
Turbidity pH | | | Vallecito Ck (Jemez Pueblo bnd to Div abv
Ponderosa) | 20.6.4.98 | 5/5A | Arsenic, Dissolved | | | Vallecito Ck (Perennial Prt Div abv
Ponderosa to headwaters) | 20.6.4.107 | 5/5A | Sedimentation/Siltation
Turbidity | | | Virgin Canyon (Rio Guadalupe to headwaters) | 20.6.4.108 | 2 | | | # 3.2 Objectives **Table 3** outlines the project objectives that have been identified to meet the various needs within the SWQB. Data needs have been determined based on impairments from previous studies, identified data gaps, and consultation with SWQB MASS, PSRS, and WPS staff as well as other state agencies, federal agencies, tribes, local watershed groups, and interested parties. **Table 3. Project Objectives** | Purpose for Water Quality Data Collection | Question to be answered | Decision Criteria | Products/
Outcomes | |---|--|--|---| | Assess designated use attainment for the Integrated Report and provide information to the public on the condition of surface waters | Are sampled waterbodies meeting WQS criteria? | WQS criteria
interpreted
through the
CALM | Integrated
Report | | Develop load and waste load allocations for TMDLs | What is the maximum pollutant load a waterbody can receive and meet the requirements of the WQS? | WQS criteria and
critical flow
volume | TMDL loading calculations and NPDES permit limits | | Evaluate restoration and mitigation measures implemented to control NPS pollution | Have watershed restoration activities and mitigation measures improved water quality? | WQS criteria and
historic data | Project Summary
Reports, NPS
Annual Report,
Integrated
Report (De-
Listing) | |---|---|---|--| | Develop or refine the WQS | Are the existing uses appropriate for the waterbody? | Data sufficient to
support a
petition to the
WQCC to revise
WQS | Use Attainability Analyses (UAA); Site Specific Criteria; Amendments to WQS | | Obtain data for ambient/baseline water quality upstream of NPDES outfall | What is the water quality above the NPDES outfall? | Survey chemical,
physical and
biological data | NPDES Permits /
Certifications | #### 3.3 Monitoring Strategy SWQB monitoring of surface waters across the State currently occurs, on average, every ten years using a rotational watershed sampling approach. Monitoring occurs during the non-winter months from March through November and focuses on physical, chemical, and biological conditions, mostly in perennial waters, including sampling for most pollutants that have numeric and/or narrative criteria in the WQS. To achieve the goals outlined in Section 3.2, this survey uses a targeted monitoring design to address data needs identified for assessment, TMDLs, potential standards revisions, and point source monitoring. Monitoring sites are selected based on the data needs for an assessment unit, accessibility, and representation of and within the assessment unit. Each assessment unit is represented by one or more monitoring stations, each of which receives 4–8 site visits during the survey. Through public outreach, inter-agency coordination, and a scoring system which considers a variety of factors, a two-tier monitoring system — primary and secondary — has been developed to prioritize AUs. High ranking priority waters (primary AUs) receive the greatest amount of monitoring, whereas low ranking waters (i.e., secondary AUs) receive the least. The two-year monitoring allows more data to be collected from the highest priority waters to better capture inter-annual variability due to hydrologic conditions during sampling events, and year-2 monitoring may be adjusted depending on year-1 analytical results. #### 3.4 Project Schedule As part of the survey planning process, a 30-day public comment period was held to receive input on any areas of concern within the AUs surveyed and to inform interested parties about the SWQB water quality survey process, the specific sampling plans in the watershed, and the assessment and TMDL processes. The progress of this project will be documented and tracked from its inception through implementation to ensure all sampling and analytical activities are performed in accordance with all applicable requirements and in a cost-effective manner. **Table 4** provides the project timeline. Water chemistry results typically take several months to return from the analytical laboratory, the New Mexico Scientific Laboratory Division (SLD). The lag time to receive results is calculated into the schedule. When sample results are received, they undergo verification and validation according to SWQB SOPs. The final step of the project is the publication of a survey report on the SWQB website that summarizes the data collection effort and documents changes to the original and revised FSP. The final survey report will be made available at: https://www.env.nm.gov/surface-water-quality/water-quality-monitoring/. Following project completion, the data will be assessed for incorporation into the 2024-2026 IR List. Once the assessments are complete, the TMDL development process will begin for any identified impairments. Winter Winter Winter Summer Spring Summer Fall Spring Summer Fall **Spring Activity** 2020-2021-2022-/Fall 2021 2022 2022 2021 2021 2022 2023 2021 2022 2023 2023 Survey Planning, Site Reconnaissance, and **Public Input Period** Data Collection & Submittal of WQ Samples to SLD Data Verification & Validation Procedures, Assessment of data Publication of Survey Report **Table 4. Project Schedule** ## 3.5 Project Location The project area includes the Jemez River watershed (HUC 13020202). The sampling area includes river locations along the Jemez River upstream of the Zia Pueblo boundary to the headwaters, and the perennial tributaries and associated lakes within the watershed. The SWQB does not plan on sampling any streams within the formal boundaries of the Zia or Jemez Pueblos. **Table 5** shows a complete list of stations illustrated in **Figure 2**. **Table 5. Jemez River Watershed: Water Quality Stations** | Map# | Station Name | Station ID | Assessment Unit | Rationale/Comments | |------|--|---------------|--|---| | 1 | American Creek above Rito
de las Palomas -
31Americ000.1 | 31Americ000.1 | American Creek (Rio de las
Palomas to headwaters) | AU has historical listings for temperature, sedimentation/siltation, and turbidity. | | 2 | CALAVERAS CREEK ABOVE
RIO CEBOLLA ON NM 126 -
31Calave001.1 | 31Calave001.1 | Calaveras Creek (Rio
Cebolla to headwaters) | AU impaired for Aluminum (total recoverable). Upstream of NPDES permit. | | 3 | Clear Creek abv San
Gregorio Lake -
31ClearC009.2 | 31ClearC009.2 | Clear Creek (San Gregorio
Lake to headwaters) |
AU impaired for Aluminum (total recoverable) and Nutrients. Bottom of AU. San Gregorio inlet. | | 4 | CLEAR CREEK AT NM 126 -
31ClearC002.3 | 31ClearC002.3 | Clear Creek (Rio de las
Vacas to San Gregorio
Lake) | AU impaired for <i>E. coli</i> , Nutrients and Temperature. Bottom of AU. | | 5 | Clear Creek below San
Gregorio Lake | 31ClearC008.1 | Clear Creek (Rio de las
Vacas to San Gregorio
Lake) | Lake outlet. | | 6 | East Fork Jemez above
confluence with San
Antonio Creek -
31EFkJem000.1 | 31EFkJem000.1 | East Fork Jemez (San
Antonio Creek to VCNP
bnd) | AU impaired for Aluminum (total recoverable) and Temperature. Bottom of AU. | | 7 | East Fork Jemez below La
Jara Creek -
31EFkJem020.7 | 31EFkJem020.7 | East Fork Jemez (VCNP to headwaters) | AU impaired for Aluminum (total recoverable), Nutrients and Turbidity. Lowest station in AU. Monitor for post-fire (Las Conchas) effects. | | 8 | Fenton Lake at dam -
31FentonLkDam | 31FentonLkDam | Fenton Lake | Lake is impaired for Nutrients. | | 9 | Jaramillo Creek abv road
VC 02 - 31Jarami006.0 | 31Jarami006.0 | Jaramillo Creek (East Fork
Jemez to headwaters) | AU impaired for Aluminum (total
Recoverable), Nutrients and
Turbidity. Bottom of AU. | | 10 | Jemez R at Village of San
Ysidro - 31JemezR034.2 | 31JemezR034.2 | Jemez River (Zia Pueblo
bnd to Jemez Pueblo bnd) | AU impaired for Arsenic (dissolved), <i>E. coli</i> , and Temperature. | | 11 | Jemez R. abv. Jemez
Springs WWTP -
31JemezR058.6 | 31JemezR058.6 | Jemez River (Rio Guadalupe
to Soda Dam nr Jemez
Springs) | Upstream of NPDES permit. AU impaired for Aluminum (total recoverable), Arsenic (dissolved), Boron (dissolved), <i>E. coli</i> , Nutrients, Temperature, and Turbidity. | | 12 | Jemez R. blw Jemez Spr.
WWTP - 31JemezR057.4 | 31JemezR057.4 | Jemez River (Rio Guadalupe
to Soda Dam nr Jemez
Springs) | Downstream of NPDES permit. AU impaired for Aluminum (total recoverable), Arsenic (dissolved), Boron (dissolved), E. coli, Nutrients, Temperature, and Turbidity. | | 13 | Jemez River above Rio
Guadalupe -
31JemezR049.2 | 31JemezR049.2 | Jemez River (Rio Guadalupe
to Soda Dam nr Jemez
Springs) | Bottom of AU. AU impaired for Aluminum (total recoverable), Arsenic (dissolved), Boron (dissolved), <i>E. coli</i> , Nutrients, Temperature and Turbidity. | | Map# | Station Name | Station ID | Assessment Unit | Rationale/Comments | |------|--|---------------|--|---| | 14 | Jemez River above Soda
Dam - 31JemezR064.9 | 31JemezR064.9 | Jemez River (Soda Dam nr
Jemez Springs to East Fork) | AU impaired for Aluminum (total recoverable), Arsenic (dissolved),
E. coli, Temperature, Turbidity,
and pH. Bottom of AU. | | 15 | Jemez River below Rio
Guadalupe -
31JemezR048.7 | 31JemezR048.7 | Jemez River (Jemez Pueblo
bnd to Rio Guadalupe) | Upstream of NPDES permit. AU impaired for Arsenic (dissolved), Boron (dissolved), <i>E. coli</i> , Nutrients, and Temperature. | | 16 | JEMEZ RIVER NEAR
CANON, BELOW
MUNICIPAL SCHOOL -
31JemezR046.6 | 31JemezR046.6 | Jemez River (Jemez Pueblo
bnd to Rio Guadalupe) | Bottom of AU and downstream of
NPDES permit. AU impaired for
Arsenic (dissolved), Boron
(dissolved), <i>E. coli</i> , Nutrients, and
Temperature. | | 17 | Jemez Spr. WWTP outfall -
NM0028011 | NM0028011 | Jemez River (Rio Guadalupe
to Soda Dam nr Jemez
Springs) | NPDES permit | | 18 | Jemez Valley Public
Schools WWTP Outfall -
NM0028479 | NM0028479 | Jemez River (Jemez Pueblo
bnd to Rio Guadalupe) | NPDES permit | | 19 | La Jara above
headquarters (VCNP 15) -
31LaJara005.0 | 31LaJara005.0 | La Jara Creek (East Fork
Jemez to headwaters) | AU impaired for Aluminum (total recoverable). Only station in AU. | | 20 | Redondo Creek Above
Sulphur Creek -
31Redond000.1 | 31Redond000.1 | Redondo Creek (Sulphur
Creek to headwaters) | AU impaired for Temperature,
Turbidity, and pH. Bottom of AU. | | 21 | Rio Cebolla ~0.5 mile
above Fenton Lake -
31RCebol011.4 | 31RCebol011.4 | Rio Cebolla (Fenton Lake to headwaters) | AU impaired for Nutrients and
Turbidity. Lake inlet/downstream
of NPDES permit. | | 22 | Rio Cebolla above the Rio
de las Vacas -
31RCebol000.1 | 31RCebol000.1 | Rio Cebolla (Rio de las
Vacas to Fenton Lake) | AU impaired for Sedimentation/Siltation and Temperature. Bottom of AU. Historic Rio Grande Cutthroat Trout restoration stream. | | 23 | Rio Cebolla at campground
abv Seven Springs hatchery
- 31RCebol017.9 | 31RCebol017.9 | Rio Cebolla (Fenton Lake to headwaters) | Upstream of NPDES permit. AU impaired for Nutrients and Turbidity. | | 24 | Rio Cebolla at Hal Baxter
Trail - 31RCebol009.6 | 31RCebol009.6 | Rio Cebolla (Rio de las
Vacas to Fenton Lake) | Lake outlet. AU impaired for
Sedimentation/Siltation and
Temperature. | | 25 | Rio Cebolla at Lake Fork
Canyon- 31RCebol007.0 | 31RCebol007.0 | Rio Cebolla (Rio de las
Vacas to Fenton Lake) | AU impaired for Sedimentation/Siltation and Temperature. Monitoring for potential exclosure effects on improving water quality. | | 26 | Rio de Las Vacas above the
Rio Cebolla -
31RVacas000.1 | 31RVacas000.1 | Rio de las Vacas (Rio
Cebolla to Clear Creek) | AU impaired for Nutrients and
Temperature. Bottom of AU | | 27 | Rio de Las Vacas at SR 126
- 31RVacas023.7 | 31RVacas023.7 | Rio de las Vacas (Clear
Creek to headwaters) | AU impaired for Aluminum (total recoverable). Bottom of AU | | 28 | Rio Guadalupe above
Jemez River -
31RGuada000.1 | 31RGuada000.1 | Rio Guadalupe (Jemez River
to confl with Rio Cebolla) | AU impaired for Nutrients,
Specific Conductance,
Temperature and Turbidity.
Bottom of AU. | | Map# | Station Name | Station ID | Assessment Unit | Rationale/Comments | |------|---|---------------------|--|--| | 29 | Rio Guadalupe at Deer
Creek Landing -
31RGuada010.0 | 31RGuada010.0 | Rio Guadalupe (Jemez River
to confl with Rio Cebolla) | AU impaired for Nutrients,
Specific Conductance,
Temperature and Turbidity.
Capture variation of AU. | | 30 | Rito de las Palomas at NM
Hwy 126 - 31RPalom000.1 | 31RPalom000.1 | Rito de las Palomas (Rio de
las Vacas to headwaters) | AU impaired for
Sedimentation/Siltation,
Turbidity. Bottom of AU. | | 31 | Rito de los Indios above
San Antonio Creek -
31RIndio000.2 | 31RIndio000.2 | Rito de los Indios (San
Antonio Creek to
headwaters) | AU impaired for Nutrients,
Temperature and Turbidity.
Bottom of AU. | | 32 | Rito Penas Negras at NM
Hwy 126 - 31RPNegr000.1 | 31RPNegr000.1 | Rito Penas Negras (Rio de
las Vacas to headwaters) | AU impaired for Nutrients,
Sedimentation/Siltation,
Temperature, and Turbidity.
Bottom of AU | | 33 | San Antonio Creek @ La
Cueva - 31SanAnt005.3 | 31SanAnt005.3 | San Antonio Creek (East
Fork Jemez to VCNP bnd) | AU impaired for Aluminum (total recoverable), Temperature and Turbidity. Better location in AU for logger deployment | | 34 | San Antonio Creek abv
confl w East Fork Jemez
River - 31SanAnt000.1 | 31SanAnt000.1 | San Antonio Creek (East
Fork Jemez to VCNP bnd) | AU impaired for Aluminum (total recoverable), Temperature and Turbidity. Bottom of AU. | | 35 | San Antonio Creek abv
VCNP boundary -
31SanAnt017.7 | 31SanAnt017.7 | San Antonio Creek (VCNP bnd to headwaters) | AU impaired for Aluminum (total recoverable), Nutrients, Temperature and Turbidity. Bottom of AU. | | 36 | San Gregorio Deep -
33SanGregorLk | 33SanGregorLk | San Gregorio Lake | Lake is listed as impaired for Nutrients. | | 37 | San Gregorio outlet @
Nacimiento Creek | San Gregorio outlet | San Gregorio Lake | Potential lake outlet only; AU not in survey. | | 38 | Sulphur Creek Above
Redondo Creek -
31Sulphu001.3 | 31Sulphu001.3 | Sulphur Creek (Redondo
Creek to headwaters) | AU impaired for Aluminum (total recoverable). | | 39 | Sulphur Creek above San
Antonio Creek -
31Sulphu000.1 | 31Sulphu000.1 | Sulphur Creek (San Antonio
Creek to Redondo Creek) | AU impaired for Aluminum (total recoverable), Temperature, Turbidity, and pH. Bottom of AU. | | 40 | Vallecito Ck at Forest Rd
269 - 31RValle010.2 | 31RValle010.2 | Vallecito Ck (Jemez Pueblo bnd to Div abv Ponderosa) | AU impaired for Arsenic (dissolved). | | 41 | Vallecito Ck abv Ponderosa
diversion - 31RValle012.2 | 31Vallec012.2 | Vallecito Ck (Perennial Prt
Div abv Ponderosa to
headwaters) | AU impaired for
Sedimentation/Siltation and
Turbidity. Bottom of AU and
lowest perennial segment. Data
need post-fire. | | 42 | Valle Santa Rosa above San
Antonio Creek -
31ValleS000.9 | 31ValleS000.9 | Unassessed waters with no
AU | Receiving AU impaired for
Aluminum (total recoverable),
Nutrients, Temperature and
Turbidity. | Figure 2. Jemez River Sampling Area and Monitoring Locations #### 4.0 DOCUMENTATION Project documents will include this field sampling plan, field sheets (including chemistry, biohabitat, probable source observations and data logger deployment/retrieval sheets), calibration records, electronic data logger downloads, data validation and verification records, sample collection data, lab submittal forms, and records of analytical data in hard copy or in electronic form. Documents will be maintained in accordance with the
requirements of the SWQB QAPP for Water Quality Management Programs (NMED/SWQB 2018). The survey data will be organized within the following project folder in the SWQB database: • Jemez River Watershed Survey 2021-2022 Project activities will be documented on SWQB Monitoring Field Sheets. Information from field sheets will be entered into the SWQB database and maintained in accordance with the SWQB QAPP and SOPs. Analytical results will be electronically transferred into the SWQB database and uploaded to US EPA'S Water Quality Exchange database. The project is completed once the Survey Report is finalized. Narrative descriptions of progress, any plan deviations, issues, or corrective actions throughout the project will be documented in the mid-survey revised FSP and the Survey Report. Any deviations from SOPs and other field, laboratory, and data analysis practices will be presented to the MASS Program Manager and the Quality Assurance Officer for consideration and approval. #### **5.0 SAMPLING PLAN** #### 5.1 Chemistry Sampling Sample collection techniques, preservation and acidification requirements, equipment, and quality control activities associated with the sampling of surface water for analytes listed in Table 6 will be conducted in accordance with SWQB SOP 8.1 Chemical Sampling – Equipment Cleaning Procedure, SOP 8.2 Chemical Sampling in Lotic Environments, SOP 9.1 Bacteriological Sampling and SOP 12.1 Lake Sampling. Water quality samples will be analyzed by the SLD or the SWQB laboratory in accordance with procedures outlined in the SWQB SOPs. Nutrient samples where high phosphorus are levels are expected, such as WWTPs, will be analyzed using a method with a higher reporting limit. **Table 6** outlines the water quality analytes to be measured during the two-year survey and their sampling frequency. The Priority column of **Table 6** documents chemical sampling priority for each sampling station. The numbers listed within the analyte columns describe the number of analyte samples planned for each station during the 2021-2022 survey. The footnotes to **Table 6** contain more detailed information. Chemistry sample analytical suites for each station are planned based on the data needs identified for each assessment unit and to address the most common sources of impairment in lakes and streams. Due to limited resources, not all the water quality criteria listed in 20.6.4.900 NMAC will be sampled at all stations. Radionuclides and volatile/semi-volatile organic compounds will be sampled in major tributaries, above and below NPDES permit discharges, and lakes. PCBs generally will not be sampled in the water column since these compounds have not been detected at levels of concern in previous water samples for these areas. Assessment units with current or historic metals impairments have received higher numbers of metals samples. In addition to the analytes listed, instantaneous measurements for field parameters such as temperature, specific conductance, salinity, dissolved oxygen concentration, dissolved oxygen saturation, pH, and turbidity will be measured at each site using an In-Situ® multi-parameter sonde in accordance with SWQB SOPs. **Table 6. Jemez River Watershed Survey: Water Chemistry Sampling Frequency** | Map
| Station Name | Station ID | Assessment Unit | PRIORITY1 | TDS/TSS ² | Nutrients (low P) ³ | Nutrients (high P) ⁴ | Dissolved Organic
Carbon (DOC) | Total Metals ⁵ | Dissolved Metals ⁶ | E. coli | Volatile Organics ⁷ | Semi-Volatile
Organics ⁷ | Radionuclides ⁸ | |----------|---|--------------------|---|-----------|----------------------|--------------------------------|---------------------------------|-----------------------------------|---------------------------|-------------------------------|---------|--------------------------------|--|----------------------------| | 1 | American Creek
above Rito de las
Palomas -
31Americ000.1 | 31Americ000.1 | American Creek (Rio
de las Palomas to
headwaters) | 2 | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | 2 | CALAVERAS CREEK
ABOVE RIO CEBOLLA
ON NM 126 -
31Calave001.1 | 31Calave001.1 | Calaveras Creek (Rio
Cebolla to
headwaters) | 2 | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | 3 | Clear Creek abv San
Gregorio Lake -
31ClearC009.2 | 31ClearC009.2 | Clear Creek (San
Gregorio Lake to
headwaters) | Ю | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | 4 | CLEAR CREEK AT NM
126 - 31ClearC002.3 | 31ClearC002.3 | Clear Creek (Rio de
las Vacas to San
Gregorio Lake) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 5 | Clear Creek below
San Gregorio Lake | 31ClearC008.1 | Clear Creek (Rio de
las Vacas to San
Gregorio Lake) | 10 | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | 6 | East Fork Jemez
above confluence
with San Antonio
Creek -
31EFkJem000.1 | 31EFkJem000.1 | East Fork Jemez (San
Antonio Creek to
VCNP bnd) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 7 | East Fork Jemez
below La Jara Creek -
31EFkJem020.7 | 31EFkJem020.7 | East Fork Jemez
(VCNP to
headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 8 | Fenton Lake at dam -
31FentonLkDam | 31FentonLkDam | Fenton Lake | L | 4 | 4 | | 4 | 4 | 4 | 4 | 2 | 2 | 2 | | 9 | Jaramillo Creek abv
road VC 02 -
31Jarami006.0 | 31Jarami006.0 | Jaramillo Creek (East
Fork Jemez to
headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 10 | Jemez R at Village of
San Ysidro -
31JemezR034.2* | 31JemezR034.2
* | Jemez River (Zia
Pueblo bnd to Jemez
Pueblo bnd) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | 2 | 2 | 2 | | 11 | Jemez R. abv. Jemez
Springs WWTP -
31JemezR058.6 | 31JemezR058.6 | Jemez River (Rio
Guadalupe to Soda
Dam nr Jemez
Springs) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | 2 | 2 | 2 | | Map
| Station Name | Station ID | Assessment Unit | PRIORITY1 | TDS/TSS ² | Nutrients (low P) ³ | Nutrients (high P) ⁴ | Dissolved Organic
Carbon (DOC) | Total Metals ⁵ | Dissolved Metals ⁶ | E. coli | Volatile Organics ⁷ | Semi-Volatile
Organics ⁷ | Radionuclides ⁸ | |----------|--|--------------------|---|-----------|----------------------|--------------------------------|---------------------------------|-----------------------------------|---------------------------|-------------------------------|---------|--------------------------------|--|----------------------------| | 12 | Jemez R. blw Jemez
Spr. WWTP -
31JemezR057.4 | 31JemezR057.4 | Jemez River (Rio
Guadalupe to Soda
Dam nr Jemez
Springs) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | 2 | 2 | 2 | | 13 | Jemez River above
Rio Guadalupe -
31JemezR049.2 | 31JemezR049.2 | Jemez River (Rio
Guadalupe to Soda
Dam nr Jemez
Springs) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 14 | Jemez River above
Soda Dam -
31JemezR064.9 | 31JemezR064.9 | Jemez River (Soda
Dam nr Jemez
Springs to East Fork) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 15 | Jemez River below
Rio Guadalupe -
31JemezR048.7 | 31JemezR048.7 | Jemez River (Jemez
Pueblo bnd to Rio
Guadalupe) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | 2 | 2 | 2 | | 16 | JEMEZ RIVER NEAR
CANON, BELOW
MUNICIPAL SCHOOL
- 31JemezR046.6* | 31JemezR046.6
* | Jemez River (Jemez
Pueblo bnd to Rio
Guadalupe) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | 2 | 2 | 2 | | 17 | Jemez Spr. WWTP
outfall - NM0028011 | NM0028011 | Jemez River (Rio
Guadalupe to Soda
Dam nr Jemez
Springs) | 2 | 4 | | 4 | 4 | 4 | 4 | 4 | | | | | 18 | Jemez Valley Public
Schools WWTP
Outfall -NM0028479 | NM0028479 | Jemez River (Jemez
Pueblo bnd to Rio
Guadalupe) | 2 | 4 | | 4 | 4 | 4 | 4 | 4 | | | | | 19 | La Jara above
headquarters (VCNP
15) - 31LaJara005.0 | 31LaJara005.0 | La Jara Creek (East
Fork Jemez to
headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 20 | Redondo Creek
Above Sulphur Creek
- 31Redond000.1 | 31Redond000.1 | Redondo Creek
(Sulphur Creek to
headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 21 | Rio Cebolla ~0.5 mile
above Fenton Lake -
31RCebol011.4 | 31RCebol011.4 | Rio Cebolla (Fenton
Lake to headwaters) | 1/I
O | 8 | 8 | | 8 | 8 | 8 | 8 | | | | | 22 | Rio Cebolla above
the Rio de las Vacas -
31RCebol000.1 | 31RCebol000.1 | Rio Cebolla (Rio de
las Vacas to Fenton
Lake) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 23 | Rio Cebolla at
campground abv
Seven Springs
hatchery -
31RCebol017.9 | 31RCebol017.9 | Rio Cebolla (Fenton
Lake to headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | 2 | 2 | 2 | | 24 | Rio Cebolla at Hal
Baxter Trail -
31RCebol009.6 | 31RCebol009.6 | Rio Cebolla (Rio de
las Vacas to Fenton
Lake) | 10 | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | 25 | Rio Cebolla at Lake
Fork Canyon-
31RCebol007.0 | 31RCebol007.0 | Rio Cebolla (Rio de
las Vacas to Fenton
Lake) | 2 | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | Map
| Station Name | Station ID | Assessment Unit | PRIORITY ¹ | TDS/TSS ² | Nutrients (low P) ³ | Nutrients (high P) ⁴ | Dissolved Organic
Carbon (DOC) | Total Metals ⁵ | Dissolved Metals ⁶ | E. coli | Volatile Organics ⁷ | Semi-Volatile
Organics ⁷ | Radionuclides ⁸ | |----------|--|---------------|---|-----------------------|----------------------|--------------------------------|---------------------------------|-----------------------------------|---------------------------|-------------------------------|---------|--------------------------------|--|----------------------------| | 26 | Rio de Las
Vacas
above the Rio
Cebolla -
31RVacas000.1 | 31RVacas000.1 | Rio de las Vacas (Rio
Cebolla to Clear
Creek) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 27 | Rio de Las Vacas at
SR 126 -
31RVacas023.7 | 31RVacas023.7 | Rio de las Vacas
(Clear Creek to
headwaters) | 2 | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | 28 | Rio Guadalupe above
Jemez River -
31RGuada000.1 | 31RGuada000.1 | Rio Guadalupe
(Jemez River to confl
with Rio Cebolla) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 29 | Rio Guadalupe at
Deer Creek Landing -
31RGuada010.0 | 31RGuada010.0 | Rio Guadalupe
(Jemez River to confl
with Rio Cebolla) | 2 | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | 30 | Rito de las Palomas
at NM Hwy 126 -
31RPalom000.1 | 31RPalom000.1 | Rito de las Palomas
(Rio de las Vacas to
headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 31 | Rito de los Indios
above San Antonio
Creek -
31RIndio000.2 | 31RIndio000.2 | Rito de los Indios
(San Antonio Creek
to headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 32 | Rito Penas Negras at
NM Hwy 126 -
31RPNegr000.1 | 31RPNegr000.1 | Rito Penas Negras
(Rio de las Vacas to
headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 33 | San Antonio Creek @
La Cueva -
31SanAnt005.3 | 31SanAnt005.3 | San Antonio Creek
(East Fork Jemez to
VCNP bnd) | LSO | | | | | | | | | | | | 34 | San Antonio Creek
abv confl w East Fork
Jemez River -
31SanAnt000.1 | 31SanAnt000.1 | San Antonio Creek
(East Fork Jemez to
VCNP bnd) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 35 | San Antonio Creek
abv VCNP boundary -
31SanAnt017.7 | 31SanAnt017.7 | San Antonio Creek
(VCNP bnd to
headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 36 | San Gregorio Deep -
33SanGregorLk | 33SanGregorLk | San Gregorio Lake | L | 4 | 4 | | 4 | 4 | 4 | 4 | 2 | 2 | 2 | | 37 | San Gregorio outlet
@ Nacimiento Creek | no id | San Gregorio Lake | 10 | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | 38 | Sulphur Creek Above
Redondo Creek -
31Sulphu001.3 | 31Sulphu001.3 | Sulphur Creek
(Redondo Creek to
headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 39 | Sulphur Creek above
San Antonio Creek -
31Sulphu000.1 | 31Sulphu000.1 | Sulphur Creek (San
Antonio Creek to
Redondo Creek) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | 40 | Vallecito Ck at Forest
Rd 269 -
31RValle010.2 | 31RValle010.2 | Vallecito Ck (Jemez
Pueblo bnd to Div
abv Ponderosa) | 2 | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | 41 | Vallecito Ck abv
Ponderosa diversion
- 31RValle012.2 | 31Vallec012.2 | Vallecito Ck
(Perennial Prt Div abv
Ponderosa to
headwaters) | 1 | 8 | 8 | | 6 | 6 | 6 | 8 | | | | | Map
| Station Name | Station ID | Assessment Unit | PRIORITY1 | TDS/TSS ² | Nutrients (low P) ³ | Nutrients (high P) ⁴ | Dissolved Organic
Carbon (DOC) | Total Metals ⁵ | Dissolved Metals ⁶ | E. coli | Volatile Organics ⁷ | Semi-Volatile
Organics ⁷ | Radionuclides ⁸ | |----------|---|--------------------|---------------------------------|-----------|----------------------|--------------------------------|---------------------------------|-----------------------------------|---------------------------|-------------------------------|---------|--------------------------------|--|----------------------------| | 42 | Valle Santa Rosa
above San Antonio
Creek -
31ValleS000.9 | 31ValleS000.9 | Unassessed waters
with no AU | 2 | 4 | 4 | | 4 | 4 | 4 | 4 | | | | | | Quality Control | | Blanks Collected per
QAPP | | 27 | 27 | | 22 | | 22 | 27 | 4 | | | | | Tota | l Number of Sample | S | | 295 | 287 | 8 | 240 | 218 | 240 | 295 | 20 | 16 | 16 | ¹ Priority rankings: 1 are highest priorities (sampled 8x), and 2 the lowest (sampled 4x). "L" are lake stations; "IO" are lake inlets or outlets; "LSO" is "logger station only" and no water chemistry sampling is planned at the station. #### 5.2 Physical Habitat, Biological Sampling, and Datalogger Deployment Measuring biological response indicators (fish, macroinvertebrates, and phytoplankton) concurrent to physical habitat measurements and chemistry gives an overall interpretation of the biological integrity of the reach represented. These data also provide further information such as characteristics of sediment and nutrients currently cycling through the stream and potential sources of water quality stress. SWQB currently collects fish, periphyton, macroinvertebrates and physical habitat data at select sites to assess waterbodies for potential impairment from increased temperatures, sediment deposition, nutrient enrichment, and toxic pollutants. Sampling methods will be conducted in accordance with the SWQB SOPs. Fish data will be collected in accordance with SOP 11.4 Fish Community Sampling. Macroinvertebrate sampling will be conducted in accordance with 11.2 Benthic Macroinvertebrates. Biological sampling will be conducted within a biological index period for appropriate comparability of samples and life history requirements. Physical habitat data will be collected in accordance with SOP 5.0 Physical Habitat Measurements. Chlorophyll α and microcystin will be collected in accordance with SOP 12.1 Lake Sampling. Sondes and data loggers will be deployed at select sites in the stream for a minimum of 7 days to record specific conductance, dissolved oxygen, turbidity, or pH fluctuations. For more information on minimum deployment intervals regarding assessment for specific parameters please refer to the most up to date CALM. Thermographs (water temperature data loggers) are generally deployed from May through ² Asterisk (*) next to station indicates TDS/TSS/CI⁻/SO⁴ will be collected due to water quality standards for sulfate and chloride. ³ Suite includes total Kjeldahl nitrogen, nitrate + nitrite, ammonia, and total phosphorus. QC blanks are collected with the "Nutrients (low P)" suite. ⁴Nutrient samples where high phosphorus are levels are expected, such as WWTPs, will be analyzed using a method with a higher reporting limit. ⁵Suite includes aluminum, mercury, selenium. ⁶Suite includes aluminum, antimony, arsenic, barium, boron, beryllium, calcium, cadmium, chromium, cobalt, copper, lead, manganese, molybdenum, mercury, magnesium, nickel, selenium, silicon, silver, thallium, tin, uranium, vanadium, and zinc. ⁷A complete list of analytes are listed in Appendix B. ⁸A radionuclide sample will include gross alpha and gross beta. If alpha and/or beta particles are detected, Uranium mass and Radium 226 + 228 will also be analyzed. September in targeted AUs throughout the survey to measure temperature fluctuations. Thermographs will be deployed in accordance with SOP 6.3 Temperature data loggers Resources, site access, and other issues do not allow for the deployment of datalogging instruments or collection of biological and habitat data at every AU. Stations are selected for biological and physical habitat monitoring based on 1) current IR status, 2) results from nutrient, sediment, and temperature data, 3) observations of the surrounding land use including upland and riparian habitat conditions, and observation of probable source(s). Additional sites determined to be in "reference" or "best available condition" will also be selected for biological and physical monitoring for inclusion in development and refinement of biological and habitat criteria. **Table 7** summarizes the biological and habitat sampling that is planned for this survey. The Priority column of **Table 7** documents chemical sampling priority for each sampling station. The numbers listed within the **Table 7** data type columns describe the type and number of data collection events planned for each station during the 2021-2022 survey. The footnotes to **Table 7** contain more detailed information. Sonde/DO/conductivity logger deployments described in **Table 7** are planned in accordance with the data requirements identified in the current 2019 CALM (NMED/SWQB 2019a). Revision of the CALM in 2021 may lead to changes in sampling methods or the sampling schedule. Any resulting changes to the FSP will be documented in the 2022 revision of this FSP or in the survey report. Table 7. Jemez River Watershed Survey: Biological and Habitat Sampling | | | | | | | - | | | | | | | | |------|--|---------------|---|-----------------------|------------------------------|-------------|-------------------|------------------|----------------------------|---------------|---------------------------|---------------------|-------------------| | Map# | Station Name | Station ID | Assessment Unit | Priority ¹ | Sonde/DO/Cond ^{2,3} | Thermograph | Flow ⁴ | Physical Habitat | Chlorophyll a ⁵ | Phytoplankton | Microcystins ⁶ | Macro-invertebrates | Fish ⁷ | | 1 | American Creek above
Rito de las Palomas -
31Americ000.1 | 31Americ000.1 | American Creek (Rio
de las Palomas to
headwaters) | 2 | | 1 | 4 | | | | | | 1 | | 2 | CALAVERAS CREEK ABOVE
RIO CEBOLLA ON NM 126
- 31Calave001.1 | 31Calave001.1 | Calaveras Creek (Rio
Cebolla to
headwaters) | 2 | | | 4 | | | | | | | | 3 | Clear Creek abv San
Gregorio Lake -
31ClearC009.2 | 31ClearC009.2 | Clear Creek (San
Gregorio Lake to
headwaters) | 10 | D | | 4 | | | | | | | | 4 | CLEAR CREEK AT NM 126
- 31ClearC002.3 | 31ClearC002.3 | Clear Creek (Rio de
las Vacas to San
Gregorio Lake) | 1 | D | 1 | 8 | | | | | | | | 5 | Clear Creek below San
Gregorio Lake | 31ClearC008.1 | Clear Creek (Rio de
las Vacas to San
Gregorio Lake) | 10 | | | 4 | | | | | | | | 6 | East Fork Jemez above
confluence with San
Antonio Creek -
31EFkJem000.1 | 31EFkJem000.1 | East Fork Jemez (San
Antonio Creek to
VCNP bnd) | 1 | | 1 | 8 | | | | | |
 | 7 | East Fork Jemez below La
Jara Creek -
31EFkJem020.7 | 31EFkJem020.7 | East Fork Jemez
(VCNP to
headwaters) | 1 | S | | 8 | | | | | | | | | | | | | d ^{2,3} | ۲ | | at | 75 | Ē | 9 | ates | | |------|---|---------------|---|-----------------------|------------------------------|-------------|-------------------|------------------|-------------------|---------------|---------------------------|---------------------|-------------------| | Map# | Station Name | Station ID | Assessment Unit | Priority ¹ | Sonde/DO/Cond ^{2,3} | Thermograph | Flow ⁴ | Physical Habitat | Chlorophyll a^5 | Phytoplankton | Microcystins ⁶ | Macro-invertebrates | Fish ⁷ | | 8 | Fenton Lake at dam -
31FentonLkDam | 31FentonLkDam | Fenton Lake | L | | | | | 4 | 4 | 2 | | | | 9 | Jaramillo Creek abv road
VC 02 - 31Jarami006.0 | 31Jarami006.0 | Jaramillo Creek (East
Fork Jemez to
headwaters) | 1 | S | | 8 | | | | | | | | 10 | Jemez R at Village of San
Ysidro - 31JemezR034.2 | 31JemezR034.2 | Jemez River (Zia
Pueblo bnd to Jemez
Pueblo bnd) | 1 | | 1 | 8 | | | | | | | | 11 | Jemez R. abv. Jemez
Springs WWTP -
31JemezR058.6 | 31JemezR058.6 | Jemez River (Rio
Guadalupe to Soda
Dam nr Jemez
Springs) | 1 | | | 8 | | | | | | | | 12 | Jemez R. blw Jemez Spr.
WWTP - 31JemezR057.4 | 31JemezR057.4 | Jemez River (Rio
Guadalupe to Soda
Dam nr Jemez
Springs) | 1 | D | 1 | 8 | | | | | | | | 13 | Jemez River above Rio
Guadalupe -
31JemezR049.2 | 31JemezR049.2 | Jemez River (Rio
Guadalupe to Soda
Dam nr Jemez
Springs) | 1 | S | | 8 | | | | | | | | 14 | Jemez River above Soda
Dam - 31JemezR064.9 | 31JemezR064.9 | Jemez River (Soda
Dam nr Jemez Springs
to East Fork) | 1 | S | 1 | 8 | | | | | | | | 15 | Jemez River below Rio
Guadalupe -
31JemezR048.7 | 31JemezR048.7 | Jemez River (Jemez
Pueblo bnd to Rio
Guadalupe) | 1 | | | 8 | | | | | | 1 | | 16 | JEMEZ RIVER NEAR
CANON, BELOW
MUNICIPAL SCHOOL -
31JemezR046.6 | 31JemezR046.6 | Jemez River (Jemez
Pueblo bnd to Rio
Guadalupe) | 1 | D,
C | 1 | 8 | | | | | | | | 17 | Jemez Spr. WWTP outfall
- NM0028011 | NM0028011 | Jemez River (Rio
Guadalupe to Soda
Dam nr Jemez
Springs) | 2 | | | | | | | | | | | 18 | Jemez Valley Public
Schools WWTP Outfall -
NM0028479 | NM0028479 | Jemez River (Jemez
Pueblo bnd to Rio
Guadalupe) | 2 | | | | | | | | | | | 19 | La Jara above
headquarters (VCNP 15) -
31LaJara005.0 | 31LaJara005.0 | La Jara Creek (East
Fork Jemez to
headwaters) | 1 | | | 8 | | | | | | | | 20 | Redondo Creek Above
Sulphur Creek -
31Redond000.1 | 31Redond000.1 | Redondo Creek
(Sulphur Creek to
headwaters) | 1 | S | 1 | 8 | | | | | | | | 21 | Rio Cebolla ~0.5 mile
above Fenton Lake -
31RCebol011.4 | 31RCebol011.4 | Rio Cebolla (Fenton
Lake to headwaters) | 1/I
O | | | 8 | | | | | | | | 22 | Rio Cebolla above the Rio
de las Vacas -
31RCebol000.1 | 31RCebol000.1 | Rio Cebolla (Rio de las
Vacas to Fenton Lake) | | S | 1 | 8 | , 0 | | |------|---|---------------|---|-----------------------|------------------------------|-------------|-------------------|------------------|----------------------------|---------------|---------------------------|---------------------|-------------------| | Map# | Station Name | Station ID | Assessment Unit | Priority ¹ | Sonde/DO/Cond ^{2,3} | Thermograph | Flow ⁴ | Physical Habitat | Chlorophyll a ⁵ | Phytoplankton | Microcystins ⁶ | Macro-invertebrates | Fish ⁷ | | 23 | Rio Cebolla at
campground abv Seven
Springs hatchery -
31RCebol017.9 | 31RCebol017.9 | Rio Cebolla (Fenton
Lake to headwaters) | 1 | | | 8 | | | | | | | | 24 | Rio Cebolla at Hal Baxter
Trail - 31RCebol009.6 | 31RCebol009.6 | Rio Cebolla (Rio de las
Vacas to Fenton Lake) | | | | 4 | | | | | | | | 25 | Rio Cebolla at Lake Fork
Canyon- 31RCebol007.0 | 31RCebol007.0 | Rio Cebolla (Rio de las
Vacas to Fenton Lake) | | | 1 | 4 | | | | | | | | 26 | Rio de Las Vacas above
the Rio Cebolla -
31RVacas000.1 | 31RVacas000.1 | Rio de las Vacas (Rio
Cebolla to Clear
Creek) | 1 | D | | 8 | | | | | | | | 27 | Rio de Las Vacas at SR 126
- 31RVacas023.7 | 31RVacas023.7 | Rio de las Vacas
(Clear Creek to
headwaters) | 2 | | | 4 | | | | | | | | 28 | Rio Guadalupe above
Jemez River -
31RGuada000.1 | 31RGuada000.1 | Rio Guadalupe
(Jemez River to confl
with Rio Cebolla) | 1 | S | | 8 | | | | | | | | 29 | Rio Guadalupe at Deer
Creek Landing -
31RGuada010.0 | 31RGuada010.0 | Rio Guadalupe
(Jemez River to confl
with Rio Cebolla) | 2 | | 1 | 4 | | | | | | | | 30 | Rito de las Palomas at NM
Hwy 126 -
31RPalom000.1 | 31RPalom000.1 | Rito de las Palomas
(Rio de las Vacas to
headwaters) | 1 | S | | 8 | 1 | | | | | | | 31 | Rito de los Indios above
San Antonio Creek -
31RIndio000.2 | 31RIndio000.2 | Rito de los Indios (San
Antonio Creek to
headwaters) | 1 | S | 1 | 8 | | | | | | | | 32 | Rito Penas Negras at NM
Hwy 126 - 31RPNegr000.1 | 31RPNegr000.1 | Rito Penas Negras
(Rio de las Vacas to
headwaters) | 1 | S | 1 | 8 | 1 | | | | | | | 33 | San Antonio Creek @ La
Cueva - 31SanAnt005.3 | 31SanAnt005.3 | San Antonio Creek
(East Fork Jemez to
VCNP bnd) | LSO | S | 1 | | | | | | | | | 34 | San Antonio Creek abv
confl w East Fork Jemez
River - 31SanAnt000.1 | 31SanAnt000.1 | San Antonio Creek
(East Fork Jemez to
VCNP bnd) | 1 | | | 8 | | | | | | | | 35 | San Antonio Creek abv
VCNP boundary -
31SanAnt017.7 | 31SanAnt017.7 | San Antonio Creek
(VCNP bnd to
headwaters) | 1 | S | 1 | 8 | | | | | | | | 36 | San Gregorio Deep -
33SanGregorLk | 33SanGregorLk | San Gregorio Lake | L | | | | | 4 | 4 | | | | | 37 | San Gregorio outlet @
Nacimiento Creek | no id | San Gregorio Lake | Ю | | | 4 | | | | | | | | 38 | Sulphur Creek Above
Redondo Creek -
31Sulphu001.3 | 31Sulphu001.3 | Sulphur Creek
(Redondo Creek to
headwaters) | 1 | | | 8 | | | | | | | | 39 | Sulphur Creek above San
Antonio Creek -
31Sulphu000.1 | 31Sulphu000.1 | Sulphur Creek (San
Antonio Creek to
Redondo Creek) | 1 | S | 1 | 8 | | | | | | | | Map# | Station Name | Station ID | Assessment Unit | Priority ¹ | Sonde/DO/Cond ^{2,3} | Thermograph | Flow ⁴ | Physical Habitat | Chlorophyll a ⁵ | Phytoplankton | Microcystins ⁶ | Macro-invertebrates | Fish ⁷ | |------|---------------------------|--------------------|------------------------|-----------------------|------------------------------|-------------|-------------------|------------------|----------------------------|---------------|---------------------------|---------------------|-------------------| | 40 | Vallecito Ck at Forest Rd | 31RValle010.2 | Vallecito Ck (Jemez | 2 | | | 4 | | | | | | | | | 269 - 31RValle010.2 | | Pueblo bnd to Div abv | | | | | | | | | | | | | | | Ponderosa) | | | | | | | | | | | | 41 | Vallecito Ck abv | 31Vallec012.2 | Vallecito Ck | 1 | S | | 8 | 1 | | | | | | | | Ponderosa diversion - | | (Perennial Prt Div abv | | | | | | | | | | | | | 31RValle012.2 | | Ponderosa to | | | | | | | | | | | | | | | headwaters) | | | | | | | | | | | | 42 | Valle Santa Rosa above | 31ValleS000.9 | Unassessed waters | 2 | | | 4 | | | | | | | | | San Antonio Creek - | | with no AU | | | | | | | | | | | | | 31ValleS000.9 | | | | | | | | | | | | | | | Total Number | of Sampling Events | S | | 20 | 16 | 252 | 3 | 8 | 8 | 2 | 0 | 2 | ¹ Priority rankings: 1 are highest priority, and 2 are the lowest. "L" are lake stations; "IO" are lake inlets or outlets; "LSO" is "logger station only". #### **6.0 RESOURCE REQUIREMENTS** Sample analysis costs include: SLD work-time units (WTUs) for chemical analysis performed at SLD and provided to SWQB through a Joint Powers Agreement between the State agencies; analysis costs for chemical and biological samples sent to contract laboratories; and equipment costs for *E. coli* analysis performed by qualified SWQB staff. Sample analysis expenses are summarized in **Table 8**. Approximate monthly fuel expenses are summarized in **Table 9**. Vehicles will require standard preventative maintenance and unforeseen costs may arise at any time. Water quality sampling trips will require two staff. Habitat surveys will require three staff surveying one to two sites per day. Biological survey crew maximum requirements are three to four staff surveying one to three sites per day. Staff field days and per diem costs are summarized in **Table 10**. Staff receive \$85 per night per diem for travel costs. Costs not included below may involve general sampling supplies such as water quality sample containers and preservatives, sonde calibration solutions, and periphyton, macroinvertebrate, fish, and habitat sampling/monitoring equipment. Total costs for the survey are summarized in **Table 11**. ² Multiparameter sondes and/or dissolved oxygen (DO) loggers are deployed at sites that indicate elevated turbidity or nutrient enrichment or have been previously listed for turbidity or nutrients. Conductivity loggers are deployed to measure specific conductance over time in streams of concern. ³ Logger types: S (sonde), D (DO logger), or C (conductivity logger) ⁴ Flow, water quality and temperature data will be used from USGS gages where possible. ⁵ Chlorophyll-*a* samples are collected at lake monitoring locations. ⁶ If resources permit, up to 2 additional samples may be taken in high recreation areas or areas of concern for microcystins. ⁷ Fish sampling will be determined by interagency cooperation and the availability of shocking equipment. Table 8. Biological and Chemical Cost
Summary for the Jemez River Watershed Survey | Analyte | Total # of Samples | Cost per Sample
(WTU unless
indicated in \$) | Total Expenditure
(WTU unless
indicated in \$) | |--|--------------------|--|--| | TDS/TSS | 279 | 45 | 12,555 | | TDS/TSS/SO ⁴ /Cl ⁻ | 16 | 105 | 1,680 | | Nutrients | 8 | 100 | 800 | | Nutrients (low P) | 287 | 95 | 27,265 | | DOC | 240 | 30 | 7,200 | | Total Metals | 218 | 85 | 18,530 | | Dissolved Metals | 240 | 140 | 33,600 | | E. Coli | 295 | \$7.55 | \$2,227.25 | | Volatile Organics | 20 | 150 | 3,000 | | Semi-Volatile
Organics | 16 | 235 | 3,760 | | Radionuclides | 16 | 520 | 8,320 | | Chlorophyll a | 8 | \$32.00 | \$256.00 | | Phytoplankton | 8 | \$128.00 | \$1,024.00 | | Microcystins | 2 | \$150.00 | \$300.00 | | Macroinvertebrates | 0 | \$270.00 | \$ - | | Т- | tala | WTU | 116,710 | | 10 | tals | Dollar | \$3,807.25 | Table 9. Vehicle Costs for the Jemez River Watershed Survey | | | | Estimated | | | |-----------|----------------------|------------------|----------------------|------------------------|-------------------------| | Month | Approximate
Miles | Estimated
MPG | Cost of Gasoline per | Total Fuel
Costs/yr | Total Fuel Costs | | | | | Gallon | | | | March | 850 | 17 | \$2.50 | \$125.00 | \$250.00 | | April | 850 | 17 | \$2.50 | \$125.00 | \$250.00 | | May | 850 | 17 | \$2.50 | \$125.00 | \$250.00 | | June | 850 | 17 | \$2.50 | \$125.00 | \$250.00 | | July | 850 | 17 | \$2.50 | \$125.00 | \$250.00 | | August | 850 | 17 | \$2.50 | \$125.00 | \$250.00 | | September | 850 | 17 | \$2.50 | \$125.00 | \$250.00 | | October | 850 | 17 | \$2.50 | \$125.00 | \$250.00 | | TOTAL | | | | \$1,000.00 | \$2,000.00 | Table 10. Field Staff Days and Per Diem Costs for the Jemez River Watershed Survey | Expense | Water
Chemistry
Surveys* | Biological and
Habitat
Surveys | Data Logger
Deployments | Per
diem
rate | Total/yr | Total | |--|--------------------------------|--------------------------------------|----------------------------|---------------------|----------|---------| | Per Diem
(number of
nights out
per year) | 4 | 6 | | \$85 | \$850 | \$1,700 | | Field Staff
Days
(number of
days per
year) | 36 | | 24 | | 60 | 120 | ^{*}A field run typically consists of two staff for two to four days Table 11. Total Cost Estimates for the Jemez River Watershed Survey | WTUs | Contract
Labs \$ | Supplies \$ | Fuel\$ | Per Diem \$ | Staff Field
Days | |---------|---------------------|-------------|------------|-------------|---------------------| | 116,710 | \$1,580 | \$6,243.25 | \$2,000.00 | \$1,700 | 120 | #### 7.0 REPORTING Following completion of the survey and verification and validation of all data collected during the project (following SWQB SOP 15.0 Verification and Validation), a final survey report will be produced that summarizes the data collected during the survey and describes any deviations from the original or amended Field Sampling Plan. Progress during the survey will be documented in biannual progress reports to EPA for the CWA 106 grant. Other reports and documents that may use information collected during this survey include TMDL reports, proposals for water quality standards revision, and/or NPDES permits. #### 8.0 REFERENCES New Mexico Administrative Code (NMAC). 2020. *State of New Mexico Standards for Interstate and Intrastate Surface Waters; 20.6.4.* New Mexico Water Quality Control Commission. Santa Fe, NM. Available at: https://www.env.nm.gov/surface-water-quality/wqs/ NMED/SWQB. 2016. Surface Water Quality 10-Year Monitoring and Assessment Strategy. Santa Fe, NM. Available at: https://www.env.nm.gov/surface-water-quality/protocols-and-planning/ NMED/SWQB. 2018. *Quality Assurance Project Plan for Water Quality Management Programs*. Santa Fe, NM. Available at: https://www.env.nm.gov/surface-water-quality/protocols-and-planning/ NMED/SWQB. 2019a. Procedures for Assessing Water Quality Standards Attainment for the State of New Mexico §303(d) /§305(b) Integrated Report: Comprehensive Assessment and Listing Methodology (CALM). Santa Fe, NM. Available at: https://www.env.nm.gov/surface-water-quality/calm/ NMED/SWQB. 2019b. *Standard Operating Procedure 2.1: Field Sampling Plan Development and Execution*. Santa Fe, NM. Available at: https://www.env.nm.gov/surface-water-quality/sop/ NMED/SWQB. 2020. 2020-2022 State of New Mexico Clean Water Act Section 303(d)/Section 305(b) Integrated List and Report. Santa Fe, NM. Available at: https://www.env.nm.gov/surface-water-quality/303d-305b/ U.S. Environmental Protection Agency, 2006, Level III ecoregions of the continental United States (revision of Omernik, 1987): Corvallis, Oregon, USEPA – National Health and Environmental Effects Research Laboratory, Map M-1, various scales. #### **APPENDIX A** IR (Integrated Report) Category: Overall water quality standards attainment category for each assessment unit as determined by combining individual designated use support decisions. The unique assessment categories for New Mexico are described as follows: - IR Category 1 Attaining the water quality standards for all designated and existing uses. AUs are listed in this category if there are data and information that meet all requirements of the assessment and listing methodology and support a determination that the water quality criteria are attained. - IR Category 2 Attaining some of the designated or existing uses based on numeric and narrative parameters that were tested, and no reliable monitored data is available to determine if the remaining uses are attained or threatened. AUs are listed in this category if there are data and information that meet requirements of the assessment and listing methodology to support a determination that some, but not all, uses are attained based on numeric and narrative water quality criteria that were tested. Attainment status of the remaining uses is unknown because there is no reliable monitored data with which to make a determination. - IR Category 3 Insufficient or no reliable data and/or information to determine if any designated or existing use is attained. AUs are listed in this category where sufficient data to support an attainment determination for any use are not available, consistent with requirements of the assessment and listing methodology. In order to relay additional information to stakeholders including SWQB staff, Category 3 is further broken down in New Mexico into the following categories: - 3A. Limited data (n = 0 to 1) available, no exceedances. AUs are listed in this subcategory when there are no exceedances in the limited data set. These are considered low priority for follow up monitoring. - 3B. Limited data (n = 1) available, exceedance. AUs are listed in this subcategory when there is an exceedance in the limited data set. These are considered high priority for follow up monitoring. - IR Category 4A Impaired for one or more designated uses but does not require development of a TMDL because TMDL has been completed. AUs are listed in this subcategory once all TMDL(s) have been developed and approved by USEPA that, when implemented, are expected to result in full attainment of the standard. Where more than one pollutant is associated with the impairment of an AU, the AU remains in Category 5A (see below) until all TMDLs for each pollutant have been completed and approved by USEPA. - Impaired for one or more designated uses but does not require development of a TMDL because other pollution control requirements are reasonably expected to result in attainment of the water quality standard in the near future. Consistent with the regulation under 40 CFR 130.7(b)(i),(ii), and (iii), AUs are listed in this subcategory where other pollution control requirements required by local, state, or federal authority are stringent enough to implement any water quality standard (WQS) applicable to such waters. IR Category 4C Impaired for one or more designated uses but does not require development of a TMDL because impairment is not caused by a pollutant. AUs are listed in this subcategory if a pollutant does not cause the impairment. For example, USEPA considers flow alteration to be "pollution" vs. a "pollutant." IR Category 5A Impaired for one or more designated or existing uses and a TMDL is underway or scheduled. AUs are listed in this category if the AU is impaired for one or more designated uses by a pollutant. Where more than one pollutant is associated with the impairment of a single AU, the AU remains in Category 5A until TMDLs for all pollutants have been completed and approved by USEPA. IR Category 5B Impaired for one or more designated or existing uses and a review of the water quality standard will be conducted. AUs are listed in this category when it is possible that water quality standards are not being met because one or more current designated use is inappropriate. After a review of the water quality standard is conducted, a Use Attainability Analysis (UAA) will be developed and submitted to USEPA for consideration, or the AU will be moved to Category 5A and a TMDL will be scheduled. IR Category 5C Impaired for one or more designated or existing uses and Additional data will be collected before a TMDL is scheduled. AUs are listed in this category if there is not enough data to
determine the pollutant of concern or there is not adequate data to develop a TMDL. For example, AUs with biological impairment will be listed in this category until further research can determine the particular pollutant(s) of concern. When the pollutant(s) are determined, the AU will be moved to Category 5A and a TMDL will be scheduled. If it is determined that the current designated uses are inappropriate, it will be moved to Category 5B and a UAA will be developed. If it is determined that "pollution" is causing the impairment (vs. a "pollutant"), the AU will be moved to Category 4C. # **APPENDIX B** | Organics (semi-volatiles) | Organics (volatiles) | | |---------------------------------|------------------------------------|--| | 1,2,4-Trichlorobenzene | 1,1,1,2-Tetrachloroethane | | | 1,2-Dichlorobenzene | 1,1,1-Trichloroethane | | | 1,2-Dinitrobenzene | 1,1,2,2-Tetrachloroethane | | | 1,3-Dichlorobenzene | 1,1,2-Trichloroethane | | | 1,3-Dinitrobenzene | 1,1-Dichloroethane | | | 1,4-Dichlorobenzene | 1,1-Dichloroethene | | | 1,4-Dinitrobenzene | 1,1-Dichloropropene | | | 1-Methylnaphthalene | 1,2,3-Trichlorobenzene | | | 2,3,4,6-Tetrachlorophenol | 1,2,3-Trichloropropane | | | 2,3,5,6-Tetrachlorophenol | 1,2,4-Trichlorobenzene | | | 2,4,5-Trichlorophenol | 1,2,4-Trimethylbenzene | | | 2,4,6-Trichlorophenol | 1,2-Dibromo-3-chloropropane (DBCP) | | | 2,4-Dichlorophenol | 1,2-Dibromoethane (EDB) | | | 2,4-Dimethylphenol | 1,2-Dichlorobenzene | | | 2,4-Dinitrophenol | 1,2-Dichloroethane | | | 2,4-Dinitrotoluene | 1,2-Dichloropropane | | | 2,6-Dinitrotoluene | 1,3,5-Trimethylbenzene | | | 2-Chloronaphthalene | 1,3-Dichlorobenzene | | | 2-Chlorophenol | 1,3-Dichloropropane | | | 2-Methylnaphthalene | 1,4-Dichlorobenzene | | | 2-Methylphenol | 1,4-Dioxane | | | 2-Nitroaniline | 2,2-Dichloropropane | | | 2-Nitrophenol | 2-Butanone (MEK) | | | 3,3'-Dichlorobenzidine | 2-Chloroethyl vinyl ether | | | 3-Methylphenol & 4-Methylphenol | 2-Chlorotoluene | | | 3-Nitroaniline | 2-Hexanone | | | 4,4'-DDD | 4-Chlorotoluene | | | 4,4'-DDE | 4-Isopropyltoluene | | | 4,4'-DDT | 4-Methyl-2-pentanone | | | 4,6-Dinitro-2-methylphenol | Acetone | | | 4-Bromophenyl Phenyl Ether | Acetonitrile | | | 4-Chloro-3-methylphenol | Acrolein | | | 4-Chloroaniline | Acrylonitrile | | | 4-Chlorophenyl Phenyl Ether | Allyl chloride | | | 4-Nitroaniline | Benzene | | | 4-Nitrophenol | Bromobenzene | | | Acenaphthene | Bromochloromethane | | | Acenaphthylene | Bromodichloromethane | | | Alachlor | Bromoform | | | Aldrin | Bromomethane | | | alpha-BHC | Carbon disulfide | | | Aniline | Carbon tetrachloride | | | Anthracene | Chlorobenzene | | | Organics (semi-volatiles) | Organics (volatiles) | | |-----------------------------|--------------------------------------|--| | Atrazine | Chloroethane | | | Azobenzene | Chloroform | | | Benzidine | Chloromethane | | | Benzo(a)anthracene | Chloroprene | | | Benzo(a)pyrene | cis-1,2-Dichloroethene | | | Benzo(b)fluoranthene | cis-1,3-Dichloropropene | | | Benzo(g,h,i)perylene | cis-1,4-Dichloro-2-butene | | | Benzo(k)fluoranthene | Dibromochloromethane | | | Benzyl alcohol | Dibromomethane | | | beta-BHC | Dichlorodifluoromethane | | | bis(2-Chloroethoxy)methane | Ethyl methacrylate | | | bis(2-Chloroethyl)ether | Ethylbenzene | | | bis(2-Chloroisopropyl)ether | Hexachlorobutadiene | | | bis(2-Ethylhexyl)adipate | Iodomethane | | | bis(2-Ethylhexyl)phthalate | Isobutyl alcohol | | | Butyl Benzyl Phthalate | Isopropylbenzene | | | Carbazole | m- & p-Xylenes | | | Chrysene | Methyl methacrylate | | | cis-Chlordane | Methylacrylonitrile | | | Cyanazine | Methylene chloride (Dichloromethane) | | | delta-BHC | Naphthalene | | | Dibenz(a,h)anthracene | n-Butylbenzene | | | Dibenzofuran | Nitrobenzene | | | Dieldrin | o-Xylene | | | Diethylphthalate | Pentachloroethane | | | Dimethylphthalate | Propionitrile | | | Di-n-butyl Phthalate | Propylbenzene | | | Di-n-octyl phthalate | sec-Butylbenzene | | | Endosulfan I | Styrene | | | Endosulfan II | tert-Butyl methyl ether (MTBE) | | | Endosulfan sulfate | tert-Butylbenzene | | | Endrin | Tetrachloroethene | | | Endrin aldehyde | Tetrahydrofuran (THF) | | | Endrin ketone | Toluene | | | Fluoranthene | Total trihalomethanes | | | Fluorene | Total xylenes | | | gamma-BHC (lindane) | trans-1,2-Dichloroethene | | | Heptachlor | trans-1,3-Dichloropropene | | | Heptachlor epoxide | trans-1,4-Dichloro-2-butene | | | Hexachlorobenzene | Trichloroethene | | | Hexachlorobutadiene | Trichlorofluoromethane | | | Hexachlorocyclopentadiene | Vinyl acetate | | | Hexachloroethane | Vinyl chloride | | | Indeno(1,2,3-cd)pyrene | | | | Isophorone | | | | Organics (semi-volatiles) | Organics (volatiles) | |----------------------------|----------------------| | Methoxychlor | | | Metolachlor | | | Metribuzin | | | Naphthalene | | | Nitrobenzene | | | N-nitrosodimethylamine | | | N-nitroso-di-n-propylamine | | | N-nitrosodiphenylamine | | | Pentachlorophenol | | | Phenanthrene | | | Phenol | | | Prometryne | | | Pyrene | | | Pyridine | | | Simazine | | | trans-Chlordane | |